Bernard Sadoulet

Dept. of Physics /LBNL UC Berkeley UC Institute for Nuclear and Particle Astrophysics and Cosmology (INPAC)

Direct Detection of Dark Matter: Past, Present and Future 1.

Shared with Tom Shutt

Historical perspective

The emerging mystery of the nature of dark matter Emerging recognition that this is "Physics Beyond the Standard Model"

Where we are and challenges ahead:

Four broad classes of models but no convincing hint so far $US\ G2$ + equivalent world wide

Where are we going?

Reaching the neutrino floor Other creative ideas

The Emerging Mystery of Dark Matter

From Zwicky (1933), Vera Rubin (1970), Faber-Gallagher (1979) => Convincing evidence for dark matter

The Ultimate Copernican Revolution

≠ Not made of ordinary matter! (Big Bang Nucleothesis, CMB)
Somewhat eclipsed by the discovery of Dark Energy 1998

Standard Cosmological model Lambda CDM!

Not light neutrinos! "Cold"=non relativistic at time of galaxy formation. Extremely successful. No unambiguous sign of special properties

Dwarf galaxies: core, too big to fail? (Profumo)

The rise of Nuclear/ Particle Astrophysics

Emerging recognition that Dark Matter + Dark Energy requires "Physics Beyond Standard Model" Could be problem with Gravity

Unlikely for dark matter:

segregation of matter from dark matter, fluid like properties failure of MOND and its relativistic generalization

Quite likely for dark energy

 $w\approx$ -1, cosmological constant like

fundamental of the energy of vacuum: a not understood effect of quantization of gravity?

or energy stored in additional dimensions

Could it be particles produced in the early universe?

Dark Matter

Seminal ideas from B Lee and S. Weinberg 1977, Silk and Srednicki, 1984 Goodman and Witten Jan 85: Direct detection is possible!

Proper account for coherence factors in neutrino scattering

Convergence with new low temperature technologies for coherent neutrino Drukier and Stodolsky Dec 84

Cabrera, Krauss, Wilzcek, Dec 84
Diabara Castle (LTD 1) March 87

Rigberg Castle (LTD 1) March 87

Contrary to our naive expectation, nuclear recoils produce ionization

Ge: IGEX, Oroville exclude rapidly heavy Dirac and scalar neutrinos Nuclear recoil discrimination (Shutt et al. 1992)

Dark Energy from new field ???? Why w≈-1?

What kind of particle?

Particles in thermal equilibrium + decoupling when non-relativistic

Freeze out when annihilation rate ≈ expansion rate

$$\Rightarrow \Omega_{DM}h^2 = \frac{3 \cdot 10^{-27} \, cm^3 \, / \, s}{\left\langle \sigma_A v \right\rangle} \qquad \Omega_{DM} \approx 25\% \Rightarrow \sigma_A \approx \frac{\alpha^2}{M_{EW}^2}$$

Cosmology points to W&Z scale

Inversely standard particle model requires new physics at this scale

=> significant amount of dark matter

Weakly Interacting Massive Particles

Dark Matter could be due to TeV scale physics

A dark sector may be with dark matter—anti dark matter asymmetry

If similar to baryon anti-baryon asymmetry (Kathryn Zurek)

$$\rho_{DM} \approx 5 \times \rho_{baryon} \Rightarrow M_{DM} \approx 5 \text{ GeV/c}^2$$

Physics could be as complex as our ordinary matter sector:

if light mediator could be at small masses

Sterile neutrino as warm Dark Matter

May not help. 3.5keV line in question (Profumo)

Athermal production: e.g., result of spontaneous symmetry breaking

Main example Peccei Quinn axions to dynamically restore CP in QCD But broader class "axion like" particles (subeV Dark Matter Workshop)

4 Complementary Approaches

Cosmological Observations

Planck

Keck telescopes

Dark Matter
Galactic Halo (simulation)

LHC MontBlanc

LHC ATLAS

CNS

ALICE

WIMP production on Earth

VERITAS, also HESS, Magic + IceCube (v)

WIMP annihilation in the cosmos

Fermi/GLAST

WIMP scattering on Earth:e.g. Super CDMS,LUX etc.

An Active Field

Credit: Joerg Jaeckel

Direct Detection An expanding community

2011 US≈ 270 physicists ≈70% FTE Now?

Where Are We?

At High Mass

Nothing so far Broadly consistent with the absence of SS observation at LHC

Focus point solution in CMSSM ≈10⁻⁴⁵ is mostly excluded

Mass

A number of closed contours, and strong limits

Low Mass

A number of closed What is going on?

Close to threshold: Outliers? Excluded by XENON 100 LUX SuperCDMS Soudan **CDEX** CDMS does not see any

significant modulation

B.Sadoulet

2 directions WIMP Mass [GeV/c²]

- 1. Improve sensitivity at large mass
- 2. Improve sensitivity at small mass

7 LBNL 12/5/16

G2 WIMP Sensitivity

US G2 + Equivalent

Xenon 1T + 7T

XMASS 1.5T 2017, 7T 2019

Not all same statistical assumptions

SuperCDMS+Eureca

Serious discussion of merging at SNOLAB.
The cryostat is designed to allow such upgrades

Neutrino floor

None of these experiments reach the "neutrino floor" which assumes subtraction by a factor ≈20

⁸B coherent neutrino scattering would be interesting: Proof of sensitivity + observation of Coherent Neutrino Scattering

SuperCDMS= Low Mass LZ = High Mass approaching "neutrino floor"

Basic Challenges

Lessons learned in the last few years

Need to have critical mass (target, scientists)

Need for good calibration (yields)

Need for good understanding of backgrounds

Difficulty from outliers (need redundant information)

$log(exposure = Mass \times Time)$

log(sensitivity)

How to get unambiguous results?

The goal should be negligible background!

We should not abandon blind analyses:

only unbiased way

Use likelihood methods to get confirmation of a signal But extremely sensitive to background model. What about the unknown unknowns?

Use knowledge acquired about leaking backgrounds to design better detectors

Complementarity of experiments \neq budgetary constraints

Real proof requires 2 experiments, which are as different as possible but overlap in sensitivity

We should pursue both the low and high mass regions (different paradigms)

We need a variety of targets to elucidate couplings and protect against cancellation. Xe, Ge, Ar

Missing F, or Na in US G2 but PICO

Further Out Ideas: Reaching Neutrino Floor

At high WIMP mass

```
greater target mass with appropriate reduction of the background (radon emanation, <sup>39</sup>Ar)
20T-50T of Argon
Darwin: Xe+ Ar
PICO (cheap)
H<sub>2</sub>O<sub>2</sub> detectors (Druikier) for neutrino geology: extremely cheap?
```

At low mass

```
plenty of mass,
but need to
```

maximize energy sensitivity e.g., with Luke-Neganov amplification in SuperCDMS HV approach

reduce background

restore background rejection (Matt Pyle)

SuperCDMS HV: increase phonon resolution down to 10eV Phonon only iZIP with phonons measuring separately ionization and initial phonons

challenge of "dark current" (e.g., IR, injection, metastable auto-ionization state): reject ionization (or phonon) only pulses

Liquid He (McKinsey, Seidel)
Phonon+scintillation (Derenzo)

Simpler low mass ideas? e.g. large gas spheres (Gerbier, Giomataris arXiv:1512.04346)

Even Further Out Ideas

Directionality for conventional WIMPs (J. Billard)

If WIMP is at high mass: 10 tons of low pressure gas (100 torr)=10,000m³ with cubic mm pixels. Clever schemes based e.g., on CCDs

Even, DNA (Druikier) which through sequencing tricks could provide nm resolution

Go drastically lower in mass ≈ keV (warm dark matter)

Kathryn Zurek/Matt Pyle: breaking Cooper Pair in superconductors difficulty of dealing with single quanta (cf. QBits)

Axion-like particles

Peter Graham and Surjeet Rajendran

time varying nuclear electric dipoles which would precess in an electric field (cf NMR)

+ Dima Budker et al.: Phys. Rev. X 4, 021030 (2014) arXiv:1306.6089 CASPEr =>very low mass axions 10^{-9} to 10^{-6} eV

Dark Photons as Dark Matter

Peter Graham and Surjeet Rajendran: Hidden Electric Field Radio in a Faraday cage

+ Kent Irwin Phys. Rev. D 92, 075012 (2015) arXiv:1411.7382v2

Conclusions

Importance of the 13 TeV LHC run

- Discovery of supersymmetry: still possible
- No supersymmetry (750 GeV di-gamma?)

 Even larger importance of direct detection -> Dark Sector (low mass) + High Mass

Impressive technical progress (Gaitskell plot) <= R&D!

Importance of G2 + equivalent program

- Pushing both down and left

Do not be afraid to be creative

- Search broadly, not only under the theoretical lamp post
- R&D is essential!
- However, try to reach critical mass: unambiguous results

Additional Material

Recent Input from Particle Physics

cf. Michele Papucci's talk

Higgs at 126 GeV/c

No sign for supersymmetry

CMSSM too simple ->pMSSM,NSSM Crisis of naturalness?

No evidence from monojets, mono- γ 's

Note: Limits assumes high mass mediator Dark Sector models have typically low mass mediators

Complementarity with "Dark Photon" searches

Basic complementarity

LHC probes well:

- monojets if high mass mediated
- ·masses below m_H/2
- •intermediate mass in decay of gluinos (\approx 6x LSP), but needs to produce it!

Direct Detection:

- ·light mediators are OK
- ·loses only linearly at high mass

NaI: How to prove/disprove DAMA

Clearly modulation although not blind

Is it Dark Matter or instrumental?

How do we make progress?

Lower threshold: LIBRA has changed Phototubes to high QE Results 2017 Experiment by other groups: DM-Ice, ANAIS, KIMS, Princeton

Spin Dependent

Finally entering SUSY region

LHC Monojets $e.g.(\overline{\chi}\gamma_{\mu}\gamma_{5}\chi)(\overline{q}\gamma_{\mu}\gamma_{5}q)$

Finally entering SUSY region

Heavy mediator

Note that SD proton/neutron is an approximation

Many more couplings than axial vector coupling Velocity dependent effects (including Fermi) cf Haxton, Zurek

Axions

Recent article Graham et al. arXiv:1602.00030

Recent article Graham et al. arXiv:1602.00039

Axion-like particles

Peter Graham and Surjeet Rajendran
time varying nuclear electric dipoles which
would precess in an electric field (cf NMR)

+ Dima Budker et al.: Phys. Rev. X 4, 021030 (2014) arXiv: 1306.6089

CASPEr =>very low mass axions 10⁻⁹ to 10⁻⁶ eV

